
S
P

E
C

 S
H

E
E

T

5G, fronthaul, Ethernet
and transport testing
solutions
Smarter testing across all
your network up to 400G

Validate the design and the features of network
elements

› Optical transport system validation up to 100G:
 Ethernet, OTN, SONET/SDH, FC, CPRI/OBSAI, eCPRI

› Advanced OTN testing: single and multistage mappings,
 ODUflex multichannel with mixed mappings

› Full transceiver validation

› Wireless 5G transport validation

NEMs AND LABS

Activate services fast and intelligently

› Multitechnology, multiport testing from 56K to 100G
 complete feature set: Ethernet, OTN, SONET, SDH,
 DSn, PDH, ISDN, synchronization

› Service activation using EXFO’s unique iOptics and
 iSAM, making testing intelligent, simpler and faster

› Portable 4 x 100GE test set unique in the industry

› Full suite of Fibre Channel testing from 1X to 32X

BUSINESS ETHERNET AND TRANSPORT

Install, validate and troubleshoot your 5G and 4G
networks

› iORF: the only intelligent application for RF spectrum
 analysis over CPRI in the industry

› iOptics: intelligent pluggable optics test application

› eCPRI, CPRI, OBSAI and up to 100G Ethernet testing

› Integrated and intelligent fibre testing

5G, FRONTHAUL, MIDHAUL & BACKHAUL

Speed up the validation of transceivers

› iOptics: powerful and easy-to-use transceiver testing tool
 for AOC cables, QSFP28, SFP28, QSFP+, CFP, CFP2,
 CFP4, SFP+, SFP

› Portable QUAD PORT solution to test multiple circuits
 simultaneously: 4 x 100G, 4 x 25G, 4 x 10G

› Intelligent applications: provide a complete test suite in a
 single-page configuration for quick test results

› Industry leader in high-accuracy latency measurements

DATA CENTER

Lead the 5G revolution with the most complete testing portfolio in the industry. Discover the powerful and versatile multi-
technology Ethernet and transport test solutions bringing ease of use and fl exibility to all environments: fi eld, lab, data centers,
fronthaul, midhaul, backhaul, etc. Stay ahead with our unique Open Transceiver System (OTS) to support current and future
transceiver technologies.

 Field and lab high-speed test solutions

CHOOSE THE RIGHT TESTING SOLUTION FOR YOU
FEATURE FTBx-8870 FTBx-8880 FTBx-88260 FTBx-88200NGE FTB-88100NGE FTB-88100G
iOptics • • • • • •

iSAM • • • • • •

iORF • • •

ETHERNET
Dual-port Ethernet testing • • • • •

BERT • • • • • •

Unframed BERT • • • • • •

RFC 2544 • • • • • •

Smart Loopback • • • • • •

ITU-T Y.1564 testing (EtherSAM) • • • • • •

Traffic generation and monitoring • • • • • •

RFC 6349 (up to 10G) • • • • •

RFC 6349 (40G and 100G) • • • •

Carrier Ethernet OAM (up to 10G) • • • • •

Link OAM (up to 10G) • • • • •

Dual test set (asymmetrical tests) • • • • • •

Layer 2 transparency • • • • •

Tunable SFP+ • • • •

TRANSPORT
OTN OTU1/2 • • • • •

OTN OTU3/4 • • • •

ODU Mux, EoOTN, ODU0, ODUflex • • • • • •

Multichannel OTN and mixed mapping testing •
a

OTN GCC BERT • • • • • •

DSn/PDH (DS1/E1) • •

DSn/PDH (DS3, E3 and E4) •

ISDN PRI •
b

•
b

SONET/SDH • • • • • •

40G OC-768/STM-256 • •

SYNCHRONIZATION
1588 PTP/SyncE • • • • •

Wander and time error •

FIBRE CHANNEL
Fibre Channel (1X, 2X, 4X, 8X and 10X) • • • • •

Fibre Channel 16X • •

Fibre Channel 32X •

WIRELESS
eCPRI 10G • • • •

eCPRI 25G •

Dual-port eCPRI •

CPRI 1.2 Gbit/s to 10.1 Gbit/s • • • • •
c

OBSAI 1.5 Gbit/s, 3.1 Gbit/s and 6.1 Gbit/s • • • • •

Dual-port CPRI • • • •

OpticalRF • • •

BBU emulation • •

a. On the FTB-2/FTB-4 Pro, LTB-2 and LTB-8 platforms
b. Available on FTB-1 Pro platforms
c. CPRI up to 9.8 Gbit/s

 Field and lab high-speed test solutions

FIELD TESTING: FTB-1 PRO
Choose the portable platform that meets your field testing needs

The FTB-1 Pro modular platforms are the most flexible solution because they allow users to build a test set that includes the
tools they really need. The unique advantage of this design is twofold. First, it allows engineers and field technicians to easily
change the test module in the field so that the right test is performed either at the deployment of the infrastructure, during
service activation or during troubleshooting. Second, it protects the investment allocated to test instruments. This is particularly
valuable in light of all the new testing needs that 5G will bring. 5G standards are currently being developed. Only flexible,
future-proof solutions will help MSOs, data centers, service providers and NEMs make the optimal investment in their fleet
of test instruments, reducing their cost of acquisition. The modular FTB-1 Pro platform is available in three configurations.

FTB-1 Pro single-carrier (SC)

This configuration offers engineers and field technicians the most compact and flexible one-slot test solution. The platform can
host either an OTDR module or a 10G module for transport and Ethernet testing. It provides optical and electrical interfaces
from 56K to 10G to easily turn-up, validate and troubleshoot OTN, SONET/SDH, DSn/PDH, ISDN/PRI, CPRI/OBSAI, Fibre
Channel and Ethernet services, including dual port 10G multiservice testing.

FTB-1 Pro dual-carrier (DC)

a: Platform with two modules, it allows for QUAD 10GE testing
b: Platform can host one 100G module at a time
c: With two modules, it allows for QUAD 100GE testing

 CONFIGURATIONS

TEST MODULE SUPPORT SINGLE-CARRIER DUAL-CARRIER HIGH-POWER
DUAL-CARRIER

FTBx-8880 (10G module) • •a •a

FTBx-8870 (10G module) • •a •a

FTBx-88200NGE
(100G module) •b •c

FTBx-88260
(25G and 100G module) •b •c

The dual-carrier configuration offers engineers and field
technicians multiple configurations by hosting two modules
allowing simultaneous optical, Ethernet and transport testing,
depending on the modules equipping the platform. It provides
optical and electrical interfaces from 56K to 100G to easily
turn-up, validate and troubleshoot transport technologies
(OTN, SONET/SDH, DSn/PDH, ISDN), 5G and fronthaul
(eCPRI, CPRI, OBSAI, Optical RF), Fibre Channel and
Ethernet services, including QUAD-port 10G multiservice
testing. The dual-carrier platform can host an OTDR and a
transport & datacom (T&D) module and, as a result, offers the
most compact and flexible all-in-one solution in the market.
Combined with EXFO’s intelligent test applications such as
iOLM, iSAM, iOptics and iORF, the FTB-1 Pro dual-carrier not
only protects the investment on field test equipment, but has
a direct impact on reducing the operational costs of MSOs,
service providers, wireless network operators and webscale
companies.

The dual-carrier configuration supports one 100G module
(FTBx-88200NGE or FTBx-88260) at a time and can be
combined with any OTDR module or 10G T&D module. It
enables concurrent dual-module operation with OTDRs and
10G T&D modules. When equipped with a 100G module, the
platform supports the operation of one module at a time and
2 x 100G testing.

FTB-1 Pro high-power dual-carrier (HPDC)
The high-power dual-carrier configuration features the FTB-1 Pro platform’s most flexible solution allowing simultaneous dual-
module operation of all modules supported by the platform. The high-power version of the dual-carrier configuration offers
simultaneous QUAD 100GE testing, which makes it the most compact 4 x 100GE field tester in the marketplace when housing
2 x 100G test modules (FTBx-88200NGE or FTBx-88260).

 Field and lab high-speed test solutions

LTB-8 rackmount
The LTB-8 is 3U high platform that offers rackmount or benchtop operation
for both lab and production environments and offers eight slots that can be
accessed individually. It can host optical and T&D FTBx modules such as
FTBx-8880, FTBx-8870, FTBx-88200NGE and FTBx-88260.

When equipped with 8 x FTBx-88260 or 8 x FTBx-88200NGE, this multiservice,
multitechnology solution can test up to 16 x 100GE simultaneously.

LTB-2 rackmount

The LTB-2 rackmount solution is a more compact version of the LTB-8
platform and occupies one rack unit. It can host two single-slot modules
that run concurrently and independently. When equipped with 2 x FTBx-
88260 or 2 x FTBx-88200NGE, this solution can test up to 4 x 100 GE
simultaneously.

FTB-4 Pro modular platform
The FTB-4 Pro offers four slots to house different optical and T&D modules.
Besides the T&D FTBx modules (FTBx-8880, FTBx-8870, FTBx-88200NGE
and FTBx-88260), the FTB-4 Pro also supports FTB-88100NGE and FTB-
88100G for users testing CFP and CFP2 transceivers. This platform is the
most suitable portable lab solution in a test scenario that requires optical
spectrum analysis, OTDR validation and multiservice multitechnology service
verification.

When equipped with 4 x FTBx-88260 or 4 x FTBx-88200NGE, the FTB-4
Pro can test up to 8 x 100GE circuits running simultaneously.

FTB-2 Pro modular platform
The most compact modular lab-focused portable platform, it features two
slots that can house optical and T&D modules. Like the FTB-4 Pro, it also
supports the FTB-88100NGE and FTB-88100G for users testing CFP and
CFP2 transceivers.

When equipped with 2 x FTBx-88200NGE or 2 x FTBx-88260, the tester
allows for 4 x 100GE testing.

EXFO Multilink test environment

EXFO Multilink is a multi-user, multimodule and multiplatform software
application that enables remote control access of each platform and module
through a centralized dashboard featuring an easy-to-use, web-based
graphical user interface (GUI). The multilink environment is controlled by a
virtual server available on LTB-8 platforms and the environment can manage
LTB-8, FTB-4 Pro and FTB-2 Pro platforms.

LAB TESTING
Select the most suitable platform for your lab or benchtop operation

The LTB-2 rackmount solution is a more compact version of the LTB-8
platform and occupies one rack unit. It can host two single-slot modules
that run concurrently and independently. When equipped with 2 x FTBx-
88260 or 2 x FTBx-88200NGE, this solution can test up to 4 x 100 GE

 Field and lab high-speed test solutions

CHOOSE THE TRANSPORT AND DATACOM MODULE
THAT MEETS YOUR TESTING REQUIREMENTS

FTBx-88260: 10G, 25G, 40G and 100G testing with swappable transceiver interfaces
A shared challenge in the telecom industry today is the large number of various pluggable transceivers available and the rapid rate
at which new types of transceivers are being launched. Whether we consider SFP and SFP+ (for rates up to 10G), look at QSFP28
and CFP4 (for 100G rates) or start adding SFP28 (for 25G rates), it becomes clear that integrating all these into the network is
a challenge. With the imminent arrival of even more transceiver types (e.g., SFP56, SFP-DD, QSFP-56), the challenge to keep
up (for NEMs) as well as struggle to integrate all these into a network (for data centers and network operators) will be daunting.

With those challenges in mind, EXFO has introduced the FTBx-88260 T&D test module. Customizable, it’s built with EXFO’s
Open Transceiver System (OTS), an innovative evolutionary design concept that enables users to match the type of interfaces on
the module with their specific testing needs. It’s future-proof, so as new transceivers are developed and launched, testing them
will be as simple as changing an OTS insert in the test module rather than having to purchase an entirely new test unit.

The FTBx-88260 offers two OTS slots (A and B) that can each house any of these options:

FTBx-88260

OPEN TRANSCEIVER SYSTEM SUPPORTED INTERFACES FEATURES NUMBER OF TEST PORTS

SFP, SFP+, tunable SFP+,
SFP28, copper SFP
and SFP+

› 10M to 25G data rates

› FC 1X to FC 32X data rates

› Dual-port capability
2

QSFP+, QSFP28
› 40G / 50G(1) / 100G data rates

› Dual-port capability

› AOC cables
2

CFP4, SMA (REF OUT)
› 100G data rate

› Ref out for eye diagram analysis

› Dual-port offered with extra OTS
1

SMA(1), SMB (EXT CLK and
1PPS)

› Built-in GNSS/GPS(1)

› Ideal solution for one-way delay

› Ready for next-gen timing
applications(1)

Not applicable

(1) For more information, please contact EXFO.

OPEN TRANSCEIVER SYSTEM

SFP28

QSFP28

CFP4

SYNC

- CERTIFIED -

In d u s t r y Lea der

FUTURE PROOF

 Field and lab high-speed test solutions

CHOOSE THE TRANSPORT AND DATACOM MODULE THAT MEETS YOUR TESTING REQUIREMENTS
FTBx-8880/8870: comprehensive 10G testing

This series of modules offers a full suite of testing capabilities for multiple technologies from 56K to 10G, addressing different test
applications both in field and lab scenarios: legacy testing (DSn/PDH), metro and longhaul Ethernet network, transport technology
(OTN), fronthaul/backhaul, data centers, 5G deployment, etc.

FTBx-88200NGE: the test solution for next-generation 40G-100G networks
Multiple 100G interfaces enable both data centers and carriers to deploy 100G circuits more cost effectively. It offers integrated
CFP4 and QSFP28/QSFP+ interfaces, ready for 100G network diversity.

CHOOSE THE RIGHT MODULE FOR YOU

PHYSICAL INTERFACES FTBx-8870 FTBx-8880 FTBx-88200NGE FTB-88100NGE FTB-88100G
RJ45 • • •a •
RJ48C • •
BNC •b • •
Bantam •
SFP/SFP+ •c •c •c •
QSFP+/QSFP28 •
CFP4 •
CFP/CFP2 (requires adapter) • •

a. With the use of a copper SFP.
b. BNC connector for input clock only.
c. Supports tunable SFP+ and copper SFP+

1 SFP+
 CPRI 1.2G to 10.1G (9.8G for the
 FTB-88100NGE)
 OBSAI 1.5G to 6.1G
 10G eCPRI (on FTBx-8880/70 and
 FTBx-88200NGE)
 SONET/SDH up to OC-192/STM-64
 OTN up to OTU2 including overclock
 Ethernet up to 10G
 FC up to 10X
 FC 16X (only on FTBx-88200NGE)
 RF spectrum over CPRI
 (only on FTBx-8870/8880)

2 CFP4
 OTN OTU4
 Ethernet 100GE

3 QSFP
 OTN OTU3/4 including overclock
 Ethernet 40GE/ 100GE.

4 REF OUT
 SMA interface

5 EXT CLK
 SMB interface

6 RJ45
 Ethernet 10/100/1000 BASE-T

7 RJ48C
DSn/PDH

 EXT CLK
 Wander

8 BANTAM
 DSn/PDH
 RX2: DS1
 EXT CLK

9 BNC
 Electrical
 SONET/SDH
 DSn/PDH
 RX2: DS1/DS3
 EXT CLK
 Wander

10 BNC
DSn/PDH

 RX: DS1
 EXT CLK

11 XFP
SONET/SDH OC-192/STM-64

 Ethernet 10G
 FC 10x

12 CFP (CFP2 with adapter)
OTN OTU3/4 including overclock

 Ethernet 40GE/100GE

FTBx-88200NGE

1 2 3 4 5FTBx-8880

FTBx-8870

8 916 7 10

FTB-88100G/88100NGE

5 64 11 121 1

 Field and lab high-speed test solutions

BUSINESS ETHERNET AND TRANSPORT AND MODULES

Key benefits

EXFO’s market leading products make service turn-up and troubleshooting from a business Ethernet service perspective to
a complete transport system a go-to solution for service providers, multiple system operators and their contractors. EXFO’s
solutions once again lead the pack with our latest introduction of the FTBx-88260 module. EXFO’s customers are no longer
handcuffed by having to yet again purchase a new system to work with the latest optical transceiver. EXFO’s OTS system
guarantees the ability to interchange transceivers as tests become fully standardized.

EXFO’s applications are also market leading. EXFO’S transport and datacom test sets and modules cover all the typical
Ethernet standard testing applications from BERT, RFC 2544, EtherSAM (ITU-T Y.1564) to RFC 6349 L4 TCP testing.
However, EXFO leads by applications like iSAM. iSAM combines all the cutting-edge standards tests into one extremely
simple turn-up and troubleshooting tool that no one else on the market has. From a transport perspective, EXFO’s solutions
cover legacy TDM DSn/PDH and ISDN PRI all the way to SONET/SDH and full-blown OTN testing up to OTU4.

Service providers and MSOs can expedite the activation of services by taking advantage of EXFO’s unique QUAD port 100GE
solution. Technicians can simultaneously validate 4 x 100G services using one portable tester: the QUAD port 100G kit. It
allows for faster deployment of multiple 100GE services, more productive use of test set fleets, ultimately lowering OPEX
and CAPEX.

Service provider/MSO/Managed services kit

Benefits:

› EXFO’s OTS system guaranteeing investment
protection

› Complete Ethernet and transport feature set

› Dual-port Ethernet up to 100G

› DSn/PDH/ISDN/SONET/SDH

› OTU1 to OTU4 & Fibre Channel 1X to 32X

› Synchronization: 1588 PTP, SyncE, wander
and time error

Simultaneous QUAD port 100G kit

Benefits:

› Unlimited dual-port capability

› 2 x OTU4 multistage mapping and FEC

› 4 x 100G BERT tests

› Maximum time saving test set for reduced
OPEX and increased technician efficiency

› ZERO overheating issues

1G turn-up kit

Benefits:

› Turn-up via Ookla Speedtest™

› Business/Residential turn-up via

› GPON emulation

› LAN

› Optical SFP

› WiFi

Recommended test kits

ETHERNET BUSINESS SERVICES APPLICATIONS
PHYSICAL INTERFACES RFC 2544 EtherSAM (Y.1564) RFC 6349 iSAM (Y.1564 & RFC 6349)

Single service: layer 2/3/4 SLA issues
Metrics: throughput, latency, frame loss • • •
Multiple services: layer 2/3 SLA issues
Metrics: throughput, latency, jitter, frame loss • •
Stateful layer 4 TCP troubleshooting
Metrics: BDP, window size, buffer delay, TCP efficiency • •
Layer 2, 3, 4 (Stateful) turn-up and troubleshooting
Metrics: all of the above including MEF Pass/Fail benchmarking •

 RFC RFC RFC

FTB-1 Pro DC
FTBx-88260
FTBx-8880 FTB-1 Pro HPDC

2 x FTBx-88260
EX1

Benefits:

FTB-1 Pro DC
FTBx-88260
FTBx-8880

Carrier Ethernet network

Service
provider
/MSO

MDU

Service
provider
/MSO

Residential

Customer
edge

Customer
edge

Customer
edge

Enterprise
customer

UNI

UNI

UNI

CustomerCustomerCustomer

UNIUNI

 Field and lab high-speed test solutions

5G, FRONTHAUL, MIDHAUL AND BACKHAUL

Laying the foundation for 5G while strengthening your existing 4G network

As the industry migrates to LTE-Advanced Pro and 5G, latency, power loss and bit-error rate performance will become major
concerns due to the increasingly demanding fronthaul, midhaul and backhaul requirements. Fronthaul networks will be required
to support speeds of up to 25 Gbit/s, 50 Gbit/s, even 100 Gbit/s with higher traffic loads and more demanding services.
Deploying a rock-solid network that’s massively scalable and able to support any new service demanded by customers can
be challenging—unless you have the right test tools and procedures in place.

Test smarter with the FTB 5GPro test solution: Following standardized, field-proven procedures and using intelligent,
flexible test solutions take the guesswork out of setup, execution and analysis—leading to high-quality networks, delivered on
time and able to address any foreseeable service requirements.

EX1
FTB-1v2 DC
FTBx-88260
FTBx-720C

FIP-435B

ACTIVATIONINSTALLATION

Find and mitigate RF interference

› Access the RF signal at the BBU location either at the
bottom of the tower or at the C-RAN hub via CPRI link

› Track down and mitigate interference sources

Site commissioning

› Test RRH/RU functionality from the bottom of the
tower or at the C-RAN hub by emulating the base
station

› Verify if the 5G equipment located at the top of
the tower is operational via eCPRI 10/25G link
validation.

› Validate proper installation of mobile network
equipment before handover to MNO

5G CPE commissioning

› Verify 4G LTE and 5G coverage in residential areas

› Test 5G CPE speeds up to gigabit rates

Fiber connector inspection

› Detect dirty or damaged connectors
(at each connection point)

› Clean or replace damaged connectors, as
required

Fiber link characterization

› Detect issues on the fiber span potentially
impacting total budget loss (dB), such as
macrobends, splices, bad connectors and fibre
breaks

Transport validation

› CPRI link validation from 1.2 Gbit/s to 10.1
Gbit/s using BER and latency testing

› eCPRI 10G and 25G link validation using BER
and QoS metrics like latency testing

MAINTENANCE & TROUBLESHOOTING

FIP-435B

RU
Optical
network

CPE

RU

1
1

1

2

2

2

3

3

3

4

4

4

5

5

-

IP MPLS
network

 Fiber connector inspection

Intelligent RF spectrum analysis over CPRI

Fiber characterization (OTDR/iOLM, LS/OM)

Ethernet testing up to 100G

eCPRI/CPRI

EX1 Speedtest® by Ookla®

FTB-1v2 DC
FTBx-88260
FTBx-720C

Recommended test kit: FTB 5GPro

Ookla® and Speedtest® are registered trademarks of Ookla.

 Field and lab high-speed test solutions

DATA CENTER

The ever-increasing growth in bandwidth-hungry applications flooding data centers and the fight to provide enhanced levels
of performance inside cloud networks are driving the migrations to higher rates. Deploying fiber and network infrastructure
inside data centers as fast and as efficiently as possible is the challenge. At the same time, new technologies are emerging,
and data centers are struggling to keep pace. Hard choices must be made.

EXFO’s unique data center portfolio helps data center managers and technicians keep up with both the explosion of data and
the pace of technology changes with its unique flexibility and powerful easy-to-use applications, allowing them to optimize their
deployment and troubleshooting times. For 400G test solutions, please consult the 400G Power Blazer Series data sheet.

Ultimate flexibility & interface support Before deployment

CFP4
QSFP+
AOC cables
SFP/SFP+/SFP28
QSFP28 (CWDM4, LR4, SR4, PSM4, etc.)

Optimize transceiver validation time up to
4 x QSFP28, 4 x SFP28 and 2 AOC cables

Optimize deployment and troubleshooting times inside data centers with EXFO’s all-in-one solutions

The iOptics intelligent pluggable optics test
application offers a complete, powerful and
easy-to-use tool for validating any type of
100M to 100G transceiver or AOC cable.
It is a first-alert test that can be used in your
data center to efficiently evaluate the proper
operation of an optical transceiver device using
minimal user configuration. The automated
testing sequence includes:

› Monitoring the pluggable internal
temperature

› Monitoring the transceiver power
consumption and current

› Validating the MDIO/I2C and
hardware-pin operation from the
transceiver or AOC cable tested

› Validating communication per channel

› Stress test: automated solution that
validates the bit-error performance of the
optical interface

› Skew test: measures the skew associated
to each physical coding sublayer (PCS) lane

In the event of a fail verdict during the execution
of any of the previous tests, the faulty area is
highlighted, and the associated errors/alarms
are saved on a test report.

CFP4
QSFP+

FTBx-88260

FTB-1v2 HPDC
2 x FTBx-88260

1 FTB-1v2 DC
1 x FTBx-88260
1 x FTBx-720C
FIPT-400-MF

2 LTB-2
1 x FTBx-88260
1 x FTBx-720C
FIPT-400-MF

3

After deployment

Recommended test kits

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switchswitch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center

Data center
switch

Data center
switch

Data center
switch

Data center
switch

Data center
switch

 Field and lab high-speed test solutions

Network equipment manufacturers (NEMs) and high-speed labs are currently facing increasing pressure to ramp up and optimize
their production lines to launch high quality-products as fast and efficiently as possible. Remote and simultaneous access for
different developing teams around the world has recently become a must. Today’s challenge requires acquiring the right equipment
while ensuring long-term technology investment.

EXFO’s NEMs portfolio is a powerful, versatile and scalable test and measurement solution that incorporates rackmounts
(LTB-8/LTB-2) and portable (FTB-4 Pro/FTB-2 Pro) platforms with a wide variety of modules, providing unique flexibility. In addition,
the Open Transceiver System (OTS) enhances the portfolio by enabling the mix-and-match of interfaces, which allows users to
maximize the life of the tester and, at the same time, be ready for future standards.

Moreover, EXFO’s Multilink provides easy-to-use remote access and automation tools for EXFO’s rackmount and portable solutions,
becoming a key asset for NEMs to not only boost their productivity and agility, but also to accelerate their time to market while
keeping their CAPEX in check. For 400G test solutions, please consult the 400G Power Blazer Series data sheet.

Transceiver validation:
optical and electrical test

› iOptics
› Transceiver stress test
› Power and temperature monitoring

5G wireless and core validation › eCPRI validation up to 25G
› eCPRI QoS measurement

and dual-port
› CPRI/OBSAI link validation

and BERT

Ethernet testing › BERT
› Unframed BERT per lane
› Traffi c generation
› Service validation
› Synchronization tools
› Service disruption time evaluation

OTN advanced tools › OTN, multistage mapping
› Ethernet over OTN, ODU0

and ODUfl ex
› Multichannel OTN and mix mapping

Remote access and automation › Remote access
› Automation tools
› Inventory management

NETWORK EQUIPMENT MANUFACTURERS (NEMs) AND LABS

Recommended test kit

TS-CFP4
FTB-4 Pro

FTBx-88260

FTBx-5243-HWA

TS-SFP28
TS-QSFP28

TS-SYNCTS-SYNC

FTBx-5243-HWA

Transceiver validation spectral
analysis

› Optical spectrum analyzer for
SMSR testing in transceiver
production fl oor

Network system design
and validation/verification

› Standard-based testing
› Multirate testing from 10M to 400G
› Client testing: Ethernet, FC,

OTN, SONET & SDH

FTB-4 Pro

 Field and lab high-speed test solutions

SUMMARY OF KEY FEATURES
KEY FEATURES

Detailed
compliance
testing

 › IEEE 802.3 - 2018 standard
 › CFP MSA CFP4 Hardware Specification Revision 1.1 18 Mar 2015
 › CFP MSA Management Interface Specification Version 2.4 (R06b)
 › ITU-T G.709, G.798 and G.872

Multi-interface support

 › Pluggable, MSA-compliant 4 x 10G QSFP+ transceivers
 › Pluggable, MSA-compliant 4 x 25G CFP4 and QSFP28 transceivers
 › Pluggable, MSA-compliant SFP28 optical transceiver
 › Pluggable, MSA-compliant SFP/SFP+ electrical and optical transceivers
 › Pluggable, MSA-compliant 10 x10G CFP/CFP2 transceivers
 › External timing reference (DS1/E1/2 MHz)
 › Low-speed and high-speed reference clock output for eye diagram measurements
 › Active optical cable support
 › Tunable SFP+ and complete ITU-T grid

Robust
physical-layer validation

 › CAUI-4/XLAUI lane error generation and monitoring
 › PCS lane mapping and monitoring capability
 › Per-lane skew generation and measurement
 › PCS error generation and monitoring per lane
 › Full MDIO/I2C read/write access

PRBS patterns
per lane

Allows users to configure different PRBS patterns on different CAUI-4/XLAUI lanes in 40G/100G, and on physical lanes in OTU3/OTU4 unframed configurations;
typically used to identify crosstalk issues when looking at the eye diagram

Per-wavelength power
measurement Allows users to measure the received optical power per wavelength CFP/CFP2/CFP4 and QSFP+/QSFP28 transceivers

iOptics

 › Optical-device I/O interface quick check
 › Optical TX power-level test
 › Optical RX signal-presence and level test
 › BERT and frequency offset standard
 › Framed excessive skew test
 › Temperature and power consumption monitoring

Layer 2/3/4
Ethernet testing

 › Unframed BERT up to 100G
 › EtherBERT from 10M, 1G, 10G, 25G up to 100G
 › Dual-port Ethernet testing capabilities from 10M, 1G, 10G, 25G up to 100G
 › 100 GigE through mode testing
 › RFC 2544, including throughput, back-to-back, latency and frame loss with dual test set for bidirectional measurements
 › EtherSAM (ITU-T Y.1564) with dual test set for bidirectional measurements
 › RFC 6349: Performs TCP testing with single or multiple TCP connections from 10BASE-T up to 100G; discovers the MTU, RTT, actual and ideal TCP
throughput
 › Simplified ITU-T Y.1564 test that performs service configuration and service performance tests using remote loopback or dual test set mode for bidirectional
results; an additional, completely automated RFC 6349 test can be run in conjunction with the EtherSAM (Y.1564) tests, or on its own to perform layer-4 TCP
testing, with the inclusion of discovering the maximum transmission unit (MTU) and round-trip time (RTT), as well as the actual and ideal TCP throughput of the
circuit under test
 › Dual test set mode
 › Layer-2 control protocol testing offers the most complete set of predefined L2 protocols in the industry (38 different protocols including all MEF 45 and CISCO
L2CP frames) in addition to 8 user-defined protocols.
 › Intelligent autodiscovery
 › Traffic generation and shaping of up to 16 streams of Ethernet and IP traffic, and monitoring of throughput, latency, packet jitter,
frame loss and out-of-sequence
 › Q-in-Q capability with the ability to go up to three layers of stacked VLANs
 › VLAN CoS and ID preservation
 › Discover up to three levels of VLAN tagged traffic (C-/S-/E-VLAN) including their ID and priority, as well as the total VLAN tagged frame count and associated bandwidth
 › Ping and traceroute
 › Advanced filtering capability for in-depth network troubleshooting
 › Smart Loopback
 › Flow control injects or monitors pause frames, including frame counts of pause, abort frames and total, last, maximum and minimum pause time
 › IPv6 protocol generation and analysis
 › Service disruption time (SDT)
 › Ethernet MAC flooding
 › Frame size sweep

Synchronization

 › Validates 1588 PTP packet network synchronization services, emulates PTP clients, and generates and analyzes messages between
master/clients, clock quality level and IPDV
 › Validates SyncE frequency, ESMC messages and clock quality levels
 › Ability to perform time error analysis and wander measurement; evaluation if the signal under test meets multiple standardized masks (MTIE, TDEV)

MPLS › Generates and analyzes streams with up to two layers of labels

Carrier Ethernet OAM › Fault-management and performance-monitoring Ethernet and MPLS-TP OAM protocols, including Y.1731, 802.1ag, MEF, Link OAM (802.3ah) and G.8113.1 OAMs

Advanced filtering › Ability to configure up to 10 filters, each with four fields that can be combined with AND/OR/NOT operations; a mask is also provided for each field value with
IPv4 and IPv6 capabilities

Packet capture
 › Ethernet packet capture up to 4 Mbit
 › Configurable triggers including errors and header fields
 › Data capture in packet capture (PCAP) format; read through Wireshark

 Field and lab high-speed test solutions

KEY FEATURES (CONT’D)

OTN testing

 › OTU4 (112 Gbit/s), OTU3 (43 Gbit/s), OTU3e1 (44.57 Gbit/s) and OTU3e2 (44.58 Gbit/s) unframed and framed BER tests

 › FEC testing: error insertion and monitoring

 › OTL 3.4 and 4.4: alarm and error generation and monitoring

 › OTL lane mapping, and skew generation and measurement

 › OTU, ODU, OPU overhead manipulation and monitoring

 › OTU, ODU (including ODU TCM), OPU layer alarm/error generation and analysis

 › OTU, ODU (including ODU TCM) trace messages

 › Round-trip delay (RTD) measurement

 › OTN SDT measurement

 › OTN through and OTN intrusive through mode testing

 › Multiplexing/demultiplexing of ODU13, ODU23, ODU123, ODU03, ODU013, ODU0123, ODU04, ODU014, ODU134, ODU24, ODU234, ODU34,
ODU14, ODU01234, ODU0124, ODU12, ODU024, ODU034, ODU1e4, ODUflex24, ODU2e4 and ODU124, ODU1234 with PRBS pattern and GigE and
10 GigE client mappings into OPU payloads. ODUflex at ODU2, ODU3 and ODU4 rates with full flexibility to configure the required bandwidth based on
n x 1.25 Gbit/s tributary time slots with a PRBS pattern into the ODUflex payload; 40 GigE client mapping into ODU3 into ODU4

 › Performance monitoring: G.821, M.2100

 › Frequency analysis and offset generation

Multichannel OTN
and mixed mapping
testing

 › 100G OTN validation of individual channel connectivity

 › Support for mixing and mapping of ODU0, ODU1, ODU2, or ODU3 data containers into an ODU4 container

 › Alarm/error monitoring

 › Single alarm/error injection on one single channel or on all channels at one time

 › Concurrent OTN BERT analysis

 › Simultaneous channelized SDT measurement

 › Flexible channel/tributary slot selection

Ethernet mapping
over OTN

 › Ethernet mapping over OTN respectively, with GMP support

 › 40G transcoding capability with alarms, errors and statistics

 › GMP alarms, errors and statistics

 › GigE mapping into ODU0 using GFP-T, 10 GigE mapping into ODU2 using GFP-F, direct 10 GigE mappings into ODU1e/2e in different ODU
multiplexing structures, and 40 GigE client mapped into ODU3/ODU4

 › Flexibility to map up to a 10G Ethernet client signal into ODUflex

SONET/SDH
mapping over OTN

 › OC-768/STM-256 mapping in ODU3

 › OC-192/STM-64 mapping in ODU2

 › OC-48/STM-16 mapping in ODU1

 › OC-12/STM-4 and OC-3/STM1 mapping in ODU0

SONET/SDH
testing

 › PRBS pattern payload generation and analysis down to STS-1/AU-3 granularity

 › High-order mappings: STS-1/3c/12c/48c/192c/STS-768c and AU-3/AU-4/AU-4-4c/16c/64c/AU-4-256c

 › Section/RS, Line/MS and high-order (STS/AU) path overhead manipulation and monitoring

 › Section/RS, Line/MS and high-order (STS/AU) path alarm/error generation and monitoring

 › Single, rate and burst error insertion modes

 › High-order (STS/AU) pointer generation and monitoring

 › Performance monitoring: G.821, G.828, G.829, M.2100, M.2101

 › Frequency analysis and offset generation

 › Automatic protection switching (APS) and SDT measurements

 › Round-trip delay (RTD) measurements

 › Tandem connection monitoring

Fronthaul

 › CPRI layer-2 link validation for BBU or RRH from 1.2G to 9.8G

 › OBSAI layer-2 link validation for BBU or RRH from 1.5G to 6.1G

 › BBU emulation allowing RF level validation of RRHs, RET status and control and remote SFP identification

 › eCPRI BER testing: unframed/framed BER measurement, bit error injection, one-way/round-trip delay measurement, QoS metrics and Pass/Fail verdict
for 10G/25G rates

 › iORF: intelligent spectrum analysis over CPRI. Automated analysis and detection of interference and PIM issues at the push of one button

OpticalRFTM The most powerful real-time high-resolution RF spectrum analysis over CPRI. Quickly identify issues such as RF interference and passive intermodulation
(PIM) from the BBU site

Remote access Remote access: supported via EXFO Remote ToolBox, EXFO Multilink, VNC or Web VNC

 Field and lab high-speed test solutions

ELECTRICAL INTERFACES
The following section provides detailed information on all supported electrical interfaces.

SYNCHRONIZATION INTERFACES
External Clock DS1/1.5M External Clock E1/2M External 2 MHz

Tx pulse amplitude (V) 2.4 to 3.6 2.37 0.75 to 1.5

Tx pulse mask GR-499 figure 9.5 G.703 figure 15 G.703 figure 20

Tx LBO pre-amplification
(typical) (dBdsx)

0.6 for 0 to 40.5 m (0 to 133 ft)
1.2 for 40.5 to 81.1 m (133 to 266 ft)

1.8 for 81.1 to 121.6 m (266 to 399 ft)
2.4 for 121.6 to 162.5 m (399 to 533 ft)

3 for 162.5 to 200 m (533 to 655 ft)

Rx-level sensitivity

TERM: ≤6 dB (cable loss only)
at 772 kHz for T1

DSX-MON: ≤26 dB (20 dB
resistive loss + cable loss ≤ 6 dB)

TERM: ≤6 dB (cable loss only)

MON: ≤26 dB (resistive loss
+ cable loss ≤ 6 dB)

≤6 dB (cable loss only)

Transmission bit rate 1.544 Mbit/s ± 4.6 ppm 2.048 Mbit/s ± 4.6 ppm

Reception bit rate 1.544 Mbit/s ± 50 ppm 2.048 Mbit/s ± 50 ppm

Intrinsic jitter (Tx) ANSI T1.403 section 6.3
GR-499 section 7.3

G.823 section 6.1 G.703 table 11

Input jitter tolerance AT&T PUB 62411
GR-499 SECTION 7.3

G.823 section 7.2
G.813

Line coding AMI and B8ZS AMI and HDB3

Input impedance
(resistive termination)

75 Ω ± 5 %, unbalanced

75 Ω ± 5 %, unbalanced 75 Ω ± 5 %, unbalanced

Connector type a SMB or BNC SMB or BNC SMB or BNC

REF-OUT INTERFACE

Tx pulse amplitude
Min: 200 mVpp
Max: 1300 mVpp

Transmission frequency 155 MHz to 3.5 GHz

Output configuration AC-coupled

Load impedance 50 Ω

Connector type SMA

External cable Maximum 1 meter cable length (RG178 cable with 3.1 dB/m attenuation at 3.5 GHz)

Note

An SMB-to-BNC adapter is available.

1 PPS 2 MHz 10 MHz

Connector type BNC, RJ48C BNC, RJ48C BNC, RJ48C

WANDER REFERENCE INTERFACES

EXFO Headquarters > Tel.: +1 418 683-0211 | Toll-free: +1 800 663-3936 (USA and Canada) | Fax: +1 418 683-2170 | info@EXFO.com | www.EXFO.com

EXFO serves over 2000 customers in more than 100 countries. To find your local office contact details, please go to www.EXFO.com/contact.

EXFO is certified ISO 9001 and attests to the quality of these products. EXFO has made every effort to ensure that the information contained in this specification sheet is accurate. However, we accept no
responsibility for any errors or omissions, and we reserve the right to modify design, characteristics and products at any time without obligation. Units of measurement in this document conform to SI standards
and practices. In addition, all of EXFO’s manufactured products are compliant with the European Union’s WEEE directive. For more information, please visit EXFO.com/recycle. Contact EXFO for prices and
availability or to obtain the phone number of your local EXFO distributor.

For the most recent version of this spec sheet, please go to EXFO.com/specs.

In case of discrepancy, the web version takes precedence over any printed literature.

 Field and lab high-speed test solutions

SPFTB88XXSERIESTECH.6AN © 2019 EXFO Inc. All rights reserved. Printed in Canada 19/09

 MECHANICAL AND ENVIRONMENTAL SPECIFICATIONS
FTBx-8870 FTBx-8880 FTBx-88260 FTB-88100G FTB-88100NGE FTBx-88200NGE

Size (H x W x D)
25 mm x 160 mm x 118 mm

(1 in x 6 5/16 in x 4 5/8 in)
25 mm x 160 mm x 118 mm

(1 in x 6 5/16 in x 4 5/8 in)
51 mm x 96 mm x 288 mm
(2 in x 3 3/4 in x 11 5/16 in)

25 mm x 160 mm x 118 mm
(1 in x 6 5/16 in x 4 5/8 in)

Weight 0.35 kg (0.75 lb) 0.41 kg (0.9 lb) 0.9 kg (1.9 lb) 1.1 kg (2.4 lb) 0.5 kg (1.1 lb)

Temperature operating

storage

0 °C to 40 °C
(32 °F to 104 °F)

—40 °C to 70 °C
(—40 °F to 158 °F)

0 °C to 40 °C
(32 °F to 104 °F)

—40 °C to 70 °C
(—40 °F to 158 °F)

0 °C to 40 °C
(32 °F to 104 °F)

—40 °C to 60 °C
(—40 °F to 140 °F)

0 °C to 40 °C
(32 °F to 104 °F)

—40 °C to 70 °C
(—40 °F to 158 °F)

